

Colorado Springs Utilities Line Extension and Development Policies

Infill Steering Committee
Brent Schubloom
System Extensions Manager
February 17, 2015

Agenda

- Utilities regulatory landscape
- Utilities line extension policies
 - By service
 - Greenfield and infill
- System Development Charges
- Electric Undergrounding
- Questions

Utilities' Guidelines

Colorado Constitution

- Limits a public entity's ability to "donate" public funds
- State Statues & City Code
 - Rates = cost of service
 - Charged according to use
 - Sufficient to operate, repair & maintain systems
 - Just, reasonable sufficient & not unjustly discriminatory
 - Reasonable & appropriate in light of all circumstances

Utilities' Guidelines

- Utilities Rules and Regulations
 - Can not waive fees & charges
- Bond Covenants
 - For capital funds:
 - No free service or waiving of fees owed
 - Limitations of "private activity" or private facilities
 - Tax code & tax exempt status
 - Cannot fund for individual customer/site
 - Potential impacts on bond status /bond rating

Utilities' Role

- Executive Limitation 14 Community Investment
 - The CEO shall not:
 - Prohibition 9 -- Fail to consider that the primary method by which Colorado Springs Utilities contributes to economic development is through its obligation-to-serve responsibilities.
 - Prohibition 10 -- Offer economic development incentives, or special rates or terms and conditions for utility services, unless they are defined within the Utilities Rules and Regulations and the Tariffs.

Infill/Redevelopment

- Utilities infrastructure is generally sized for the land use in place
- Changes in use or density may require increase in capacity
- Typically an infill project may have:
 - Existing infrastructure
 - Distribution/collection mains and services lines
 - Meter credits available
 - Require relocations

Line Extension Policy Summary

Water Extension Policy

- The developer is responsible for:
 - Designing and installing the system required to serve their development
- Utilities is responsible for supply, water treatment, transmission, and storage facilities
- Developer can receive cost recovery if:
 - If system benefits others
 - Recovery for main extensions as others connect

Water System Schematic

Infill Projects - Water

- Main extensions not typically required unless
 - Extensions required to furthest extents per City Code
 - Fire flow not sufficient
 - For building type
 - Reductions for fire sprinklers
- Other:
 - Fire lines and service lines required to serve property

Wastewater Extension Policy

- The developer is responsible for:
 - Designing and installing the system required to serve their development
 - Includes trunk and interceptor lines to the treatment plant
- Developer can receive cost recovery for main extensions if:
 - If system benefits others
 - As connections occur
 - For a 20-year contract term

Waste Water System Schematic

Infill Projects - Wastewater

- Main extensions may not be required unless
 - Extensions required to furthest extents per City Code
 - Off-site relief (downstream improvements) not typical
- Other:
 - Service lines required to serve property

System Development Charges

- Development Charge –assessed to the builder
 - For utility service at a specific location
 - Water: recover embedded cost of water rights, supply, raw water transmission, treatment, and some distribution plant
 - Wastewater: recover embedded cost of large interceptors, treatment and sludge disposal
 - Electric & Gas: no development charge assessed
- Deferral programs available for qualifying affordable housing or primary employers
 - Also deferral option during building until meters are needed
- By ordinance (+Tariff) cannot be waived for any user

Recent Changes to SDCs

- 2010: Changed multi-family policy
 - Mixed use or change of use (commercial to multi-family)
 - No charge if no change in meter size required
- 2012: Reduction in Commercial WDCs
 - For nonresidential (1" to 4" meters)by ~50%

WDC Comparison – Residential

WDC Comparison — Non-residentification utilities

WDC Comparison — Non-residentification utilities

WDC Comparison — Non-residentifat prings Utilities

Electric Extension Policy

- All new electric distribution system is required by ordinance to be installed underground
 - Developers pay for the cost to underground
 - Overhead distribution system costs are recovered through rates
- Some extensions require developer contribution
 - Increasing cost dependent on distance of the line extension and number of lots (residential) or load (transformer KVA – commercial)
 - The developer contributions are not eligible for refund or reimbursement

Electric Extension Policy

- Developer is required to construct certain infrastructure required to serve the property:
 - Residential: service lines, including trenching, backfilling, restoration and materials
 - Commercial: the primary trench,
 conduit, transformer pad and
 secondary service lines on the property

Electric System Schematic

Infill Projects - Electric

- Does not typically require line extensions and \$ contributions
 - Distribution lines exist, or
 - Credits (KVA or residential) can be applied
- Except:
 - Commercial: developer installs conduit/trenching and all secondary
 - Cost of relocations
 - Cost of undergrounding overhead system

Electric Undergrounding

- System Improvement Program
 - Up to 50% contribution for mainline conversions
 - Customer responsible for service conversion
 - Dependent upon availability of funds
 - Available to customers in the electric service area

Natural Gas Extension Policy

- "Utilities where economically feasible, will extend mains and Service Stubs...."
- Two approaches based on risk:
 - Economically feasible
 - Requires a 16% contribution of cost of extension
 - Based on embedded amount of cost recovery thru rates
 - Developer advance contract
 - 100% of the capital cost of distribution system extension
 - As new customers are connected, developers are refunded the prorata portion of infrastructure costs recovered through rates
- Risk avoidance mechanism
 - If development does not build out, the cost of the infrastructure is the developer's not the ratepayer's

Natural Gas System Schematic

Infill Projects - Natural Gas

- May not require line extensions and contributions
 - If distribution and service lines exist
- Except:
 - Cost of system reinforcements (new capacity)
 - New service lines:
 - Developer installs 2" and smaller services
 - Utilities installs >2" services at developer's cost

Tools/Policy Options

- Meter System Development Charge (SDC) Credits
 - Water and wastewater
 - Credit for reuse up to 20 years, subject to inactive fees
- SDC deferral options
 - Affordable Housing
 - Primary employer
 - Development/building deferral due prior to service/meters
- Economic Development Special contracts
 - Typically payment terms
 - Fee deferrals, relocation, line extension, and capacity improvements
 - Revenue guarantees or financial assurances
 - Show positive return on investment
- Employees with expertise in development

Questions/Discussion

